

Theories of Neural Networks Training

Challenges and Recent Results

Lénaïc Chizat*, joint work with Francis Bach+

Feb. 19th 2019 - Dep. CSA of IISc - Bangalore

*CNRS and Université Paris-Sud +INRIA and ENS Paris

Introduction

Setting

Supervised machine learning

- given input/output training data $(x^{(1)},y^{(1)}),\ldots,(x^{(n)},y^{(n)})$
- build a function f such that $f(x) \approx y$ for unseen data (x, y)

Gradient-based learning

- choose a parametric class of functions $f(w, \cdot) : x \mapsto f(w, x)$
- ullet a loss ℓ to compare outputs: squared, logistic, cross-entropy...
- starting from some w_0 , update parameters using gradients

Example: Stochastic Gradient Descent with step-sizes $(\eta^{(k)})_{k\geq 1}$

$$w^{(k)} = w^{(k-1)} - \eta^{(k)} \nabla_w [\ell(f(w^{(k-1)}, x^{(k)}), y^{(k)})]$$

[Refs]:

Robbins, Monroe (1951). A Stochastic Approximation Method.

LeCun, Bottou, Bengio, Haffner (1998). Gradient-Based Learning Applied to Document Recognition.

Models

Linear: linear regression, ad-hoc features, kernel methods:

$$f(w,x) = w \cdot \phi(x)$$

Non-linear: neural networks (NNs). Example of a vanilla NN:

$$f(w,x) = W_L^T \sigma(W_{L-1}^T \sigma(\dots \sigma(W_1^T x + b_1) \dots) + b_{L-1}) + b_L$$
 with activation σ and parameters $w = (W_1, b_1), \dots, (W_L, b_L)$.

Challenges for Theory

Need for new theoretical approaches

- optimization: non-convex, many interacting parameters
- statistics: over-parameterized, implicit regularization

Why should we care?

- effects of hyper-parameters
- insights on individual tools in a pipeline
- more robust, more efficient, more accessible models

Today's program

- lazy training
- global convergence for over-parameterized two-layers NNs

[Refs]:

Zhang, Bengio, Hardt, Recht, Vinyals (2016). Understanding Deep Learning Requires Rethinking Generalization.

Lazy Training

Tangent Model

Let f(w, x) be a differentiable model and w_0 an initialization.

Tangent Model

Let f(w, x) be a differentiable model and w_0 an initialization.

Tangent model

$$T_f(w,x) = f(w_0,x) + (w-w_0) \cdot \nabla_w f(w_0,x)$$

Scaling the output by $\boldsymbol{\alpha}$ makes the linearization more accurate.

Lazy Training Theorem

Theorem (Lazy training through rescaling)

Assume that $f(w_0,\cdot)=0$ and that the loss is quadratic. In the limit of a small step-size and a large scale α , gradient-based methods on the non-linear model αf and on the tangent model T_f learn the same model, up to a $O(1/\alpha)$ remainder.

- properties of linear models very well understood
- lazy because parameters hardly move

[Refs]:

Jacot, Gabriel, Hongler (2018). Neural Tangent Kernel: Convergence and Generalization in Neural Networks. Du, Lee, Li, Wang, Zhai (2018). Gradient Descent Finds Global Minima of Deep Neural Networks. Allen-Zhu, Li, Liang (2018). Learning and Generalization in Overparameterized Neural Networks [...]. Chizat, Bach (2018). A Note on Lazy Training in Supervised Differentiable Programming.

Range of Lazy Training

Criteria for lazy training (informal)

Distance to best linear model

$$\|T_f(w^*,\cdot)-f(w_0,\cdot)\| \qquad \ll \qquad \underbrace{\|\nabla f(w_0,\cdot)\|^2}_{\|\nabla^2 f(w_0,\cdot)\|}$$

"Flatness" around initialization

Examples

- Homogeneous models. If for $\lambda > 0$, $f(\lambda w, x) = \lambda^p f(w, x)$ then flatness $\sim \|w_0\|^p$
- NNs with large layers.

 Occurs if initialized with scale $O(1/\sqrt{\mathrm{fan_in}})$

Numerical Illustrations

Training a 2-layers ReLU NN in the teacher-student setting (a-b) trajectories (c-d) generalization in 100-d vs init. scale τ

Lessons to be drawn

For practice

- our guess: instead, feature selection is why NNs work
- ongoing investigation on hard tasks

For theory

- in depth analysis sometimes possible
- not just one theory for NNs training

[Refs]:

Zhang, Bengio, Singer (2019). Are all layers created equal?

Lee, Bahri, Novak, Schoenholz, Pennington, Sohl-Dickstein (2018). Deep neural networks as gaussian processes

Global convergence for 2-layers NNs

Two Layers NNs

With activation σ , define $\phi(w_i, x) = c_i \sigma(a_i \cdot x + b_i)$ and

$$f(w,x) = \frac{1}{m} \sum_{i=1}^{m} \phi(w_i,x)$$

Statistical setting: minimize population loss $\mathbb{E}_{(x,y)}[\ell(f(w,x),y)]$.

Hard problem: existence of spurious minima even with slight over-parameterization and good initialization

[Refs]:

Livni, Shalev-Shwartz, Shamir (2014). On the Computational Efficiency of Training Neural Networks. Safran, Shamir (2018). Spurious Local Minima are Common in Two-layer ReLU Neural Networks.

Mean-Field Analysis

Many-particle limit

Training dynamics in the small step-size and infinite width limit:

$$\mu_{t,m} = \frac{1}{m} \sum_{i=1}^{m} \delta_{w_i(t)} \underset{m \to \infty}{\to} \mu_{t,\infty}$$

[Refs]:

Mei, Montanari, Nguyen (2018). A Mean Field View of the Landscape of Two-Layers Neural Networks. Rotskoff, Vanden-Eijndem (2018). Parameters as Interacting Particles [...].

Sirignano. Spiliopoulos (2018). Mean Field Analysis of Neural Networks.

Global Convergence

Theorem (Global convergence, informal)

In the limit of a small step-size, a large data set and large hidden layer, NNs trained with gradient-based methods initialized with "sufficient diversity" converge globally.

- · diversity at initialization is key for success of training
- non-standard scaling of initialization and step-size
- highly non-linear dynamics and regularization allowed

[Refs]:

Chizat, Bach (2018). On the Global Convergence of Gradient Descent for Over-parameterized Models [...].

Numerical Illustrations

Population loss at convergence vs m for training a 2-layers NN in the teacher-student setting in 100-d.

This principle is general: e.g. sparse deconvolution.

Wasserstein Gradient Flow

ullet parameterize the model with a probability measure μ :

$$f(\mu, x) = \int \phi(w, x) d\mu(w), \quad \mu \in \mathcal{P}(\mathbb{R}^d)$$

Wasserstein Gradient Flow

ullet parameterize the model with a probability measure μ :

$$f(\mu, x) = \int \phi(w, x) d\mu(w), \quad \mu \in \mathcal{P}(\mathbb{R}^d)$$

• consider the population loss over $\mathcal{P}(\mathbb{R}^d)$:

$$F(\mu) := \mathbb{E}_{(x,y)} \left[\ell \left(\int \phi(w,x) d\mu(w), y \right) \right].$$

→ convex in linear geometry but non-convex in Wasserstein

Wasserstein Gradient Flow

ullet parameterize the model with a probability measure μ :

$$f(\mu, x) = \int \phi(w, x) d\mu(w), \quad \mu \in \mathcal{P}(\mathbb{R}^d)$$

• consider the population loss over $\mathcal{P}(\mathbb{R}^d)$:

$$F(\mu) := \mathbb{E}_{(x,y)} \left[\ell \left(\int \phi(w,x) d\mu(w), y \right) \right].$$

→ convex in linear geometry but non-convex in Wasserstein

define the gradient flow (small step-size gradient descent):

$$\mu_0 \in \mathcal{P}(\mathbb{R}^d), \qquad \frac{d}{dt}\mu_t = -\mathrm{div}(\mu_t v_t)$$

where $v_t(w) = -\nabla F'(\mu_t)$ is the Wasserstein gradient of F.

[Refs]:

Bach (2017). Breaking the Curse of Dimensionality with Convex Neural Networks.

Ambrosio, Gigli, Savaré (2008). Gradient Flows in Metric Spaces and in the Space of Probability Measures.

Mean-Field Limit for SGD

Now consider the actual training trajectory $((x_k, y_k) \text{ i.i.d})$:

$$\begin{cases} w^{(k)} = w^{(k-1)} - \eta m \nabla_w [\ell(f(w^{(k-1)}, x^{(k)}), y^{(k)})] \\ \hat{\mu}_m^{(k)} = \frac{1}{m} \sum_{i=1}^m \delta_{w_i^{(k)}} \end{cases}$$

Theorem (Mei, Montanari, Nguyen '18)

Under regularity assumptions, if $w_1(0), w_2(0), \ldots$ are drawn independently accordingly to μ_0 then with probability $1 - e^{-z}$,

$$\|\hat{\mu}_m^{(\lfloor t/\eta \rfloor)} - \mu_t\|_{BL}^2 \lesssim \mathrm{e}^{Ct} \max\left\{\eta, \frac{1}{m}\right\} \left(z + d + \log \frac{m}{\eta}\right)$$

[Refs]:

Mei, Montanari, Nguyen (2018). A Mean Field View of the Landscape of Two-Layers Neural Networks.

Global Convergence (more formal)

Theorem (Homogeneous case)

Assume that μ_0 is supported on a centered sphere or ball, that ϕ is 2-homogeneous in the weights and some regularity. If μ_t converges in Wasserstein distance to μ_∞ then μ_∞ is a global minimizer of F. In particular, if $w_1(0), w_2(0), \ldots$ are drawn accordingly to μ_0 then

$$\lim_{t\to\infty,m\to\infty}F(\mu_{t,m})=\min F.$$

- applies to 2-layers ReLU NNs
- other statement for sigmoid NNs

[Refs]:

Chizat, Bach (2018). On the Global Convergence of Gradient Descent for Over-parameterized Models [...].

Remark on the scaling

Change of parameterization/initialization \Rightarrow change of behavior.

		Mean field	Lazy
model	f(w,x)	$\frac{1}{m}\sum\phi(w_i,x)$	$\frac{1}{\sqrt{m}}\sum \phi(w_i,x)$
step-size	η	O(m)	O(1)
init. predictor	$ f(w_0,\cdot) $	$O(1/\sqrt{m})$	O(1)
"flatness"	$\ \nabla f\ ^2/\ \nabla^2 f\ $	O(1)	$O(\sqrt{m})$
displacement	$\ w_{\infty}-w_0\ $	O(1)	$O(1/\sqrt{m})$

Generalization: implicit or explicit

Through single-pass SGD

Single-pass SGD acts like gradient flow

Through regularization

In regression tasks, adaptivity to subspace when minimizing

$$\min_{\mu \in \mathcal{P}(\mathbb{R}^d)} \frac{1}{n} \sum_{i=1}^n \left| \int \phi(w, x_i) \mathrm{d}\mu(w) - y_i \right|^2 + \int V(w) \mathrm{d}\mu(w)$$

where ϕ is ReLU activation and V a ℓ_1 -type regularizer.

 \leadsto explicit sample complexity bounds (but differentiability issues)

→ also some bounds under separability assumptions (same issues)

[Refs]:

Bach (2017). Breaking the Curse of Dimensionality with Convex Neural Networks. Wei, Lee, Liu, Ma (2018). On the Margin Theory of Feedforward Neural Networks.

Lessons to be drawn

For practice

- over-parameterization/random init. yields global convergence
- choice of scalings is fundamental

For theory

- strong generalization guaranties need neurons that move
- non-quantitative technics still leads to insights

→ ongoing research: quantitative statements, multi-layers

What I did not talk about

Focus was on gradient-based training in "realistic" settings.

Wide range of other approaches

- loss landscape analysis
- linear neural networks
- phase transition/computational barriers
- tensor decomposition
- ...

[Refs]:

Arora, Cohen, Golowich, Hu (2018). Convergence Analysis of Gradient Descent for Deep Linear Neural Networks Aubin, Maillard, Barbier, Krzakala, Macris, Zdeborová (2018). The Committee Machine: Computational to Statistical Gaps in Learning a Two-layers Neural Network.

Zhang, Yu, Wang, Gu (2018). Learning One-hidden-layer ReLU Networks via Gradient Descent.

Conclusion

- several regimes, several theories
- calls for new tools, new math models

Perspectives

- performance of tangent model?
- how do NNs efficiently perform high dimensional feature selection?

[Papers with F. Bach:]

- On the Global Convergence of Over-parameterized Models using Optimal Transport. (NeurIPS 2018).
- A Note on Lazy Training in Differentiable Programming.